MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A | MECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | |---|---|--------------------------------|-----------------------------------|------------------------------------|--------------------|--------------------|------------| | - 45PPBI A 177 5/10 | | | | | | | | | IN REPORT | 10 REPORT SECURITY CLASSIFICATION DE AD-A177 549 | | | | | | | | | | | | | | | | | 24 SECURIT | TY CLASSIFIC | | | | VAILABILITY OF | | | | | | | 0.3 1087 | • • | r public re | • | | | D. DECLAS | SIFICATION/ | DOWNGRAD SCHED | | Distributio | n unlimited | ļ | | | f | | | | | | | | | 4. PERFOR | ING ORGAN | ZATION REPORT NUM | ages() | S. MONITORING OF | GANIZATION RE | PORT NUMBERIS | | | | | | | AFOC | D 770 - | | | | | | | ٠. | AFUS | K-134- 8 | 7-021 | 5 | | SE NAME O | F PERFORMI | NG ORGANIZATION | Bb. OFFICE SYMBOL (If applicable) | 74 NAME OF MONITORING ORGANIZATION | | | | | | | ematics Group | (II) COPPICEOUS | AFOSR/NM | | | | | | ford Uni | | | | | | | | | | end ZIP Code;
ifornia 94305 | | 76. ADDRESS (City, | State and ZIP Code | •) | | | | LUIU CEL | ALUIDIE 743U3 | | Bld. 410 | בים את פו | 3 | | | | | | | BOILING V | FB, DC 2033 | 2 | | | | | 1001000110 | D. OFFICE SYMBOL | | MATE : IMPER : 5 | AITIEICATION A | W050 | | | F FUNDING/I
IZATION | PPUNBORING | (If applicable) | 9. PROCUREMENT I | MAINUMENT IDE | INTERCATION NU | ₹ | | AFOS | R | | NW | AFOSR -85-00 | 07Δ | | | | | <u> </u> | and ZIP Code) | | 10. SOURCE OF FUR | | | | | | • | | İ | PROGRAM | PROJECT | TASK | WORK UNIT | | _ | . 410 | | İ | ELEMENT NO. | NO. | NO. | NO. | | Boll | ing AFB, | DC 20332 | I | 611027 | 2304 | PA | | | 11 TITLE | Include Secuci | ty Classification) | linear Wave Pro | | | | | | MH CD | ematical | Problems of Not | nlinear Wave Pro | pagation and | of Waves in | Heterogene | us Media | | 12. PERSON | AL AUTHOR | (S) | | | | | | | | | seph B. Keller | | | | - | | | 13a TYPE OF FINA | F REPORT | 136 TIME C | | 14. DATE OF REPO | | | DUNT | | | | | <u>t. 1,1984-Sep</u> | :. 30,1986) | Oct.23,1 | 986 1 | 2 | | 16 SUPPLE | MENTARY N | DTATION | 17. | COSATI | | 18. SUBJECT TERMS (C. | | | ly by block number | , | | FIELD | GROUP | SUB. GR. | nonlinear wav | | | | | | | | | reciprocal th | eorems, effec | tive parame | ters / | | | 10 ASSTR | CT /Continue | | t identify by block number | | | - | | | | | | | | | | , | | | This is | the final re | port of a pro | ject carrie | d out in | the Appli | ed | | This is the final report of a project carried out in the Applied Mathematics Groups of the Department of Mathematics at Stanford | | | | | | | | | University. Results were obtained on the stability of nonlinear | | | | | | | | | waves and of solutions of nonlinear amplitude equations of the | | | | | | | | | Ginzburg-Landau type. New results were obtained on solutions of | | | | | | | | | the Kortweg-de Vries equation. Uniform solutions for scattering | | | | | | | | | of waves by a potential barrier were constructed. The stability | | | | | | | | | regions for Hill's equation were determined, which can be used to | | | | | | | | | (| describe waves in periodic media. | | | | | | | | | | | | | | | | | OTHE FILE CORY | | | | | | | | | I | UIIU | HILL UUL | | | | | | | 20 DISTRIBUTION AVAILABILITY OF ASSTRACT 21 ASSTRACT SECURITY CLASSIFICATION | | | | | | | | | B | | | ì | | CATION | | | | UNCLASSI | UNCLASSIFIED/UNLIMITED SAME AS RPT C DTIC USERS C | | Unclassifi | ed | | | | | | | | | | | | | | | | | | 1220 TELEPHONE N | ode) | 22c OFFICE SYM | DOL | | \mathbf{I} | ai C | rawley | | 203.767- | 5025 | UL | | # MATHEMATICAL PROBLEMS OF NONLINEAR WAVE PROPAGATION AND OF WAVES IN HETEROGENEOUS MEDIA FINAL REPORT October 1, 1984 - September 30, 1986 Professor Joseph B. Keller October 22, 1986 AIR FORCE OFFICE OF SCIENTIFIC RESEARCH Grant: AFOSR 85 0007 A Approved for public release; distribution unlimited. AIR FORCE OF STATE TO DIFFERENCE (AFSC) Notice of the Control of the been reviewed and is Distriction. Letter IAW AFR 193-12. Chief. Tonk. 1931 Information Division # I. BRIEF OUTLINE OF RESEARCH FINDINGS Most of our findings during the last years of research are contained in the research papers listed in Section II. Some of them have been published already, others have been submitted for publication and accepted, and others have not yet been accepted. The status of each paper is indicated after its title. In addition in Section III we give abstracts of papers submitted during this period. Now we shall mention some of the findings explicitly. Concerning nonlinear wave propagation, Dr. Newton and Prof. Keller have analyzed the stability of a large class of nonlinear waves, and Prof. Keller has derived amplitude equations for resonantly interacting water waves. Dr. Newton studied instabilities of solutions of amplitude equations of the Ginzburg-Landau type by examining secondary bifurcation. Professor Venakides has completed two papers on the Korteweg-de Vries equation. One shows how step-like initial data produce a train of solitons by continually emitting them one at a time. The other shows how oscillatory waves are produced from smooth initial data in the weak dispersion limit. This latter paper fills a gap in the theory of wave production, and should ultimately enable one to connect Whitham's modulation theory to initial non-oscillatory data. Another work by Professor Keller provides uniform solutions for scattering of waves by a potential barrier. This well known problem is not usually solved by uniform methods in the literature. In particular the phases of the reflection and transmission coefficients are not available. These quantities are needed to calculate the discriminant of Hill's equation containing a periodic distribution of barriers. This in turn can be used to examine the linear stability of nonlinear waves. In the theory of waves in heterogeneous media, Dr. Weinstein and Professor Keller have written two papers on the stability regions for Hill's equation, which governs waves in periodic media. Mr. Nevard and Professor Keller have proved a reciprocal theorem and an inequality for the effective conductivities of heterogeneous anisotropic media. It generalizes the previous theorems on the topic, and can be used to treat low frequency waves. | Accesi | on For | | | l | |--------------------|---------------------|-----------|------|--------------| | DTIC | ounced | 12 | | | | By | | | | | | Availability Codes | | | | | | Dist | Avail and
Specia | d / or | | | | A-1 | | | | | | | | | (te | PPY
COTED | | 93. | A. Spence
A. Jepson | The numerical computation of turning points of nonlinear equations Pub: Treatment of Integral Equations by Numerical Methods, 169-183, London, 1982. | |------|----------------------------------|---| | 94. | J. B. Keller
R. Burridge | Biot's poroelasticity equations by homogenization Pub: Springer Lecture Notes, in Macroscopic Properties of Disordered Media, NY, 51-57,1982. | | 95. | J. B. Keller | Capillary waves on a vertical jet Pub: J. Fluid Mech., 135, 171-173, 1983. | | 96. | J. B. Keller
A. S. Whittemore | Survival Estimations Using Splines Pub: Blometrics, 42, 495-506, 1986. | | 97. | J. B. Keller
J. F. Geer | Eigenvalues of slender cavities and waves in slender tubes Pub: J. Acoust. Soc. Am., 74, 1895-1904, 1983. | | 98. | J. B. Keller
R. Voronka | Valuation of stocks and options To be submitted. | | 99. | M. Cheney | Inverse scattering in dimension two Pub: J. Math. Phys., 25 (1), 94-107, 1984. | | 100. | K. C. Nunan
J. B. Keller | Effective viscosity of a periodic suspension Pub: J. Fluid Mech., 142, 269-287, 1984. | | 101. | K. C. Nunan
J. B. Keller | Effective elasticity Tensor of a Periodic Composite Pub: J. Mech. Phys. Solids, 32, 259-280, 1984. | | 102. | J. B. Keller | Breaking of liquid films and threads Pub: Phys. Fluids, 26, 3451-3453, 1983. | | 103. | J. B. Keller
G. R. Verma | Hanging rope of minimum elongation <u>Pub</u> : SIAM Rev., <u>26</u> , 569-571, 1984. | SSESSE POSSESSE SECRECAL PRESSESSES INSESSES PRESSESSES INVESCOSE (PRESSES) PRESSESSES PRESSESSES PRESSESSES IN | 104. | M. Cheney
S. Coen
A. Weglein | Velocity & density of a two-dimensional acoustic medium from point source surface data <u>Pub</u> : J. Math. Phys., <u>25</u> , 1857-1861, 1984. | |------|------------------------------------|--| | 105. | J. B. Keller | Probability of a shutout in racquetball Pub: SIAM Rev., 26, 267-268, 1984. | | 106. | S. Venakides | The Zero Dispersion Limit of the Korteweg-de Vries Equation for Initial Potentials with Non-trivial Reflection Coefficient | | | | Pub: Comm. Pure Appl. Math. 38, 125-155, 1985. | | 107. | J. H. Maddocks | Stability of Nonlinearly Elastic Rods | | | | <u>Pub</u> : Arch. Rat. Mech. Anal., <u>85</u> , 311-354, 1984. | | 108. | J. B. Keller | Genetic Variability Due to Geographical Inhomogeneity | | | | <u>Pub</u> : J. Math. Biol., 20, 223-230, 1984. | | 109. | J. B. Keller
M. S. Falkovitz | Precipitation pattern formation In preparation. | | 110. | V. Twersky | Scattering and Nonscattering Obstacles Pub: SIAM J. Appl. Math., 43, No 4, 1983. | | 111. | R.E. Caflisch
J.H. Maddocks | Nonlinear Dynamical Theory of the Elastica <u>Pub</u> : Proc. Roy. Soc. Edin., 99A, 1-23, 1984. | | 112. | J.B. Keller
J.G. Watson | Rough Surface Scattering via the Smoothing Method <u>Pub</u> : J. Acoust. Soc. Am., <u>75</u> , 1705-1708, 1984. | | 113. | J.B. Keller | Free boundary problems in mechanics Pub: Lectures in Partial Differential Equations S.S. Chern, editor, Springer New York, 99-115, 198 | | 114. | J.B. Keller | Newton's second law Sub: Am. J. Physics | TKKKKKKK POSSSSS DYDDOOG RECKKKE BYSYNYN KEKKKK DOODDOG DYNYDDOO' DYDDOOG DOODDOG DOODDOG DOODDOG DOODDOG DOOD | 115. | L.L. Bonilla | Effective elastic constants of polycrystalline aggregates | |------|-------------------------------|---| | | | Pub: J. Mech. and Phys. Solids, 33, 227-240, 1985. | | 116. | J. Fawcett | On the Stability of Inverse Scattering Problems | | | | <u>Pub</u> : Wave Motion 6, 489-499, 1984. | | 117. | J. Fawcett | Two Dimensional Modelling and Inversion of the Acoustic Wave Equation in Inhomogeneous Media | | | | Pub: Stanford Exploration Project, Dept. of Geophysics, Stanford University, 38, 297-313, May 1984. | | 118. | J. Fawcett
H.B. Keller | Three Dimensional Ray Tracing and Geophysical Inversion in Layered Media | | | | Sub: SIAM J. Appl. Math. | | 119. | L.L. Bonilla
J.B. Keller | Acousto-elastic effects and sound wave propagation in heterogeous anisotropic materials | | | | Pub: J. Mech. and Phys. Solids, <u>33</u> , 241-261, 1985. | | 120. | J. Fawcett
R.W. Clayton | Tomographic Reconstruction of Velocity Anomalies | | | | Sub: Bulletin of the Seismological Soc. Am. | | 121. | J. Fawcett | Inversion of N Dimensional Spherical Averages | | | | Pub: SIAM J. Appl. Math., 45, 336-341, 1985. | | 122. | M.I. Weinstein
J.B. Keller | Hill's equation with a large potential | | | | <u>Pub</u> : SIAM J. Appl. Math., <u>45</u> , 200-214, 1985. | | 123. | M. Cheney | Inversion of the 2.5-D Acoustic Equation | | | S. Coen
A. Weglein | Pub: Proceedings of the Conference on Inverse Scatterin
Theory and Application, Tulsa, 1983. | | 124. | M. Cheney
J.H. Rose | The connection between time- and frequency- domain three-dimensional inverse scattering methods | | | B. DeFacio | Acc: J. Math. Phys. | | 125. | M. Cheney | A rigorous derivation of the 'Miracle' of three-dimensional inverse scattering theory | | | | <u>Pub</u> : J. Math. Phys., 25, 2988-2990, 1984. | | 126. | E.O. Tuck | Small Gap Flows (A Lecture Series) | | | | Pub: Applied Mathematics Group, Dept. of Mathematics, Stanford University, AMG-84-126, March 84. | | | | Dept. of Naval Architecture & Offshore Engineering University of California, Berkeley, NAOE 84-1, April 1984. | | | | | | 127. | J.B. Keller | Discriminant, transmission coefficient and stability bands of Hill's equation | |------|-----------------------------|---| | | | <u>Pub</u> : J. Math. Phys. <u>25</u> , 2903-2904, 1984. | | 128. | J.B. Keller | One hundred years of diffraction theory Pub: Trans. IEEE PGAP-33, 123-126, 1985. | | 129. | J.B. Keller | Soliton generation and nonlinear wave propagation | | | | <u>Pub</u> : Phil. Trans. R. Soc. Lond. A <u>315</u> , 367-377, 1985. | | 130. | J.B. Keller | Semiclassical Mechanics | | | | <u>Pub</u> : SIAM Review <u>27</u> , 485-504, 1985. | | 131. | S. Venakides | The generation of modulated wavetrains in the solution of the KdV equation | | | | <u>Pub</u> : Comm. Pure Appl. Math. <u>38</u> , 883-909, 1985. | | 132. | S. Venakides | Long-time asymptotics of the KdV equation | | | | Acc: AMS Transactions | | 133. | J.B. Keller | Computers and chaos in mechanics | | | | Pub: in Theoretical and Applied Mechanics, F.I. Nioordson and N. Olhoff, eds., Elsevier, 31-41, 1985. | | 134. | J.B. Keller
J. Nevard | Reciprocal relations for effective conductivities of anisotropic media | | | | <u>Pub</u> : J. Math. Phys. <u>26</u> , 2761-2765, 1985. | | _ | J.B. Keller
Luis Bonilla | Irreversibility and nonrecurrence | | | | Pub: J. Statistical Physics 42,1115-1125, 1986. | | 136. | J.B. Keller
W. Boyse | Inverse elastic scattering in three dimensions | | | | <u>Pub</u> : J.A.S.A. 79, 215-218, 1986 | | 137. | J.B. Keller | Reaction kinetics on a lattice | | | | Pub: J. Chem Phys. 84, 4108-4109, 1986 | | 138. | J.B. Keller | Impact with friction | | | | Pub: ASME J. Appl. Mech 53, 1-4, 1986 | | 139. | J.B. Keller | Uniform Solutions for scattering by a potential well. | | | | Pub: AM. J. Phys., 54, 546-550, 1986 | | | | - 101, 04 111,004 514 570 5504 1700 | | 140. | J.B. Keller | The Probability of heads | |------|-----------------------------------|--| | | | Pub: Am. Math. Monthly 93, 191-197, 1986. | | 141. | J.B. Keller | Melting and freezing at constant speed | | | | <u>Pub</u> : Physics Fluids, <u>29</u> , 2013, 1986. | | 142. | J.B. Keller | "Acoustoelasticity" Pub: in Amorphorous Polymers and Newton Fluids, J. Ericksen, v. Kinderleherer, S. Prager and M. Tirrell, eds., Springer, | | 143. | J.B. Keller | Berlin, 1987.
Effective conductivities of reciprocal
media | | 144. | J.B. Keller | Acc: Random Media, G. Papanicolaou, ed. Springer, Berlin, 1986. Impact with an impulsive frictional moment | | | | Acc: ASME J. Appl. Mech. | | 145. | J.B. Keller
J. Maddocks | Ropes in Equilibrium | | | J. Haddocks | Acc: SIAM J. Appl. Math | | 146. | J.B. Keller
J.M. Vanden-Broeck | Weir Flows | | | J.M. Valldell-bloeck | Acc: J. Fluid Mechanics | | 147. | Walter Craig | An existence theory for water-waves and the Boussinesq and Kortweg-deVries Scaling limits | | | | <u>Pub</u> : C.P.D.E. <u>10</u> (8), 787-1003, 1985. | | 148. | Walter Craig | The Lyapunov index and the integrated density of states for Stochastic Schrödinger operations | | | '1 | Pub: Infinite dimensional analysis and Stochastic Process 45, 16-27, 1986. | | 149. | P.K. Newton
L.K. Sirovich | Instabilities of the Ginzburg-Landau equation: Periodic solutions | | | | Pub: Quarterly of Applied Mathematics, 49-58, 1986. | | 150. | P.K. Newton
L.K. Sirovich | Periodic Solutions of the Ginzburg-
Landau equation | | | | <u>Pub</u> : Physica 21D, 115-125, 1986. | Brokenski isosopozor izelek KKKKK | PXPXXXX 151. P.K. Newton "Ginzberg-Landau equation: Stability and Bifurcations," in Stability of Time Dependent and spatially varying flows, Y. Houssani and D.L. Dwoyer, eds., Springe: Berlin, 1986. ## III. ABSTRACTS OF MANUSCRIPTS SUBMITTED DURING REPORT PERIOD Reciprocal relations for effective conductivities of anisotropic media by: J. Nevard and J. B. Keller We consider any pair of two-dimensional anisotropic media with local conductivity tensors which are functions of position and which are related to one another in a certain reciprocal way. We prove that their effective conductivity tensors are related to each other in the same way for both spatially periodic media and statistically stationary random media. We also prove an inequality involving the effective conductivity tensors of two three-dimensional media which are reciprocally related. These results extend the corresponding results for locally isotropic media obtained by Keller, Mendelsohn, Hansen, Schulgasser and Kohler and Papanicolau. They also yield a relation satisfied by the effective conductivity tensor of a medium reciprocal to a translated or rotated copy of itself. Uniform solutions for scattering by a potential barrier by: J. B. Keller The one dimensional Schrödinger equation is solved asymptotically for scattering of a particle by a potential barrier and for bound states of a potential well, when the potentials change little in a wavelength. Both solutions are represented uniformly in space, rather than nonuniformly as in the WKB method. This avoids matching expansions and using connection formulas. The scattering solution and the complex reflection and transmission coefficients are also uniform in the particle energy. Irreversibility and nonrecurrence by: L. L. Bonilla and J. B. Keller Can the irreversible, nonrecurrent equations of macroscopic physics be derived exactly from the reversible recurrent equations of classical mechanics? We show by an example that it is possible to derive an irreversible equation from reversible ones exactly, with no approximations. However the resulting equation has a damping coefficient which can have any value, positive or negative, depending upon the initial conditions. By choosing the initial conditions in a particular way, we derive the Langevin equation with an external force satisfying the fluctuation-dissipation theorem. We then describe the general projection method for deriving irreversible equations, and some of its applications. We also show, in an example, how to get nonrecurrent reversible equations from recurrent reversible ones, by letting the number N of degrees of freedom become infinite. For this example, we compare the solutions of the equations with various finite values of N with those for $N = \infty$ to show how long they are close to one another. Long-time asymptotics of the KdV equation by: S. Venakides We study the long time evolution of the solution to the Korteweg-de Vries equation with initial data v(x) which satisfy: $$\lim_{x \to -\infty} v(x) = -1 \qquad \lim_{x \to +\infty} v(x) = 0$$ We show that as $t \to \infty$ the step emits a wavetrain of solitons which asymptotically have twice the amplitude of the initial step. We derive a lower bound on the number of solitons generated up to time t for t large. The Generation of modulated wavetrains in the solution of the KdV equation by: S. Venakides We study the solution $u(x,t,\epsilon)$ of the initial value problem for the Korteweg-de Vries equation: $$u_t - 6uu_x + \epsilon^2 u_{xxx} = 0$$ $u(x, 0, \epsilon) = v(x)$ where $v(x) \leq 0$ is a single well. We introduce a method which can be generally applied to the solution of completely integrable systems in the continuum limit of the spectral data. We recover the weak limit of $u(x,t,\epsilon)$ as $\epsilon \to 0$, computed earlier by Lax and Levermore. Furthermore, we show the mechanism by which fast oscillations emerge in regions of the x-t plane, called shock regions, and we describe the nature of these oscillations. # REACTION KINETICS ON A LATTICE by: Joseph B. Keller The kinetics of an irreversible first order reaction at the points of a lattice is examined. A "mean field" approximation is used. ### WEIR FLOWS by: Joseph B. Keller and Jean-Marc Vanden-Broeck The flow of a liquid with a free surface over a weir in a channel is calculated numerically for thin weirs in channels of various depths, and for broad crested weirs in channels of infinite depth. The results show that the upstream velocity, as well as the entire flow, are determined by the height of the free surface far upstream and by the geometry of the weir and channel, in agreement with observation. The discharge coefficient is computed for a thin weir, and a formula for it is given which applies when the height of the weir is large compared to the height of the upstream free surface above the top of the weir. The coefficients in this formula are close to those found empirically. # SEMICLASSICAL MECHANICS by Joseph B. Keller Classical mechanics and the quantum conditions of Planck, Bohr, Sommerfeld, Wilson and Einstein are presented. The virtues and defects of this "old quantum theory" are pointed out. Its replacement by quantum mechanics is described leading to the Schrödinger equation for the wave function and the corresponding energy eigenvalues. For separable systems, the reduction of this equation to ordinary differential equations and their asymptotic solution by WKB method are described, as well as the resulting corrected quantum conditions with integer or halfinteger quantum numbers. For nonseparable systems, the analogous asymptotic solution constructed by the author is described, together with the corrected quantum conditions to which it leads. Examples of the use of these conditions in the solution of eigenvalue problems are presented. It is explained that difficulties arise in using this method when the classical motion is stochastic or chaotic. Suggestions for overcoming these difficulties are mentioned. # EMD)